[image: image1.png]


2014中考数学压轴题线段和差问题精选解析 

例1  

如图1，在平面直角坐标系中，抛物线y＝ax2＋bx＋c经过A(－2, －4 )、O(0, 0)、

B(2, 0)三点．
（1）求抛物线y＝ax2＋bx＋c的解析式；

（2）若点M是该抛物线对称轴上的一点，求AM＋OM的最小值．

[image: image26.jpg]


图1

解析

    （1）
[image: image2.wmf]2

1

2

yxx

=-+

。  （2）AM＋OM的最小值为
[image: image3.wmf]42

．

[image: image4.png]


图2                            图3
例2  

如图1，在平面直角坐标系中，抛物线y＝－x2＋2x＋3与x轴交于A、B两点，与y轴交于点C，点D是抛物线的顶点．

（1）求直线AC的解析式及B、D两点的坐标；

（2）点P是x轴上的一个动点，过P作直线l//AC交抛物线于点Q．试探究：随着点P的运动，在抛物线上是否存在点Q，使以A、P、Q、C为顶点的四边形是平行四边形？若存在，请直接写出符合条件的点Q的坐标；若不存在，请说明理由；

（3）请在直线AC上找一点M，使△BDM的周长最小，求出点M的坐标．

[image: image5.png]P


图1

解析

（1）由y＝－x2＋2x＋3＝－(x＋1)(x－3)＝－(x－1)2＋4，

得A(－1, 0)、B(3, 0)、C(0, 3)、D(1, 4)．

直线AC的解析式是y＝3x＋3．

（2）Q1(2, 3)，Q2(
[image: image6.wmf]17,3

+-

)，Q3(
[image: image7.wmf]17,3

--

)．

（3）设点B关于直线AC的对称点为B′，联结BB′交AC于F．

联结B′D，B′D与交AC的交点就是要探求的点M．

作B′E⊥x轴于E，那么△BB′E∽△BAF∽△CAO．

在Rt△BAF中，
[image: image8.wmf]13

10

AFBFAB

==

，AB＝4，所以
[image: image9.wmf]12

10

BF

=

．

在Rt△BB′E中，
[image: image10.wmf]''

13

10

BEBEBB

==

，
[image: image11.wmf]24

'2

10

BBBF

==

，所以
[image: image12.wmf]12

'

5

BE

=

，
[image: image13.wmf]36

5

BE

=

．

所以
[image: image14.wmf]3621

3

55

OEBEOB

=-=-=

．所以点B′的坐标为
[image: image15.wmf]2112

(,)

55

-

．

因为点M在直线y＝3x＋3上，设点M的坐标为(x, 3x＋3)．

由
[image: image16.wmf]''

''''

DDMM

BDBM

=

，得
[image: image17.wmf]''

''

yDyByMyB

xDxBxMxB

--

=

--

．所以
[image: image18.wmf]1212

433

55

2121

1

55

x

x

-+-

=

++

．

解得
[image: image19.wmf]9

35

x

=

．所以点M的坐标为
[image: image20.wmf]9132

(,)

3535

．

[image: image21.png]


图2                                 图3

考点伸展

第（2）题的解题思路是这样的：

①如图4，当AP是平行四边形的边时，CQ//AP，所以点C、Q关于抛物线的对称轴对称，点Q的坐标为(2, 3)．

②如图5，当AP是平行四边形的对角线时，点C、Q分居x轴两侧，C、Q到x轴的距离相等．

解方程－x2＋2x＋3＝－3，得
[image: image22.wmf]17

x

=±

．所以点Q的坐标为(
[image: image23.wmf]17,3

+-

)或 (
[image: image24.wmf]17,3

--

)．

[image: image25.png]


图4                           图5


_1234567897.unknown

_1234567901.unknown

_1234567905.unknown

_1234567907.unknown

_1234567908.unknown

_1234567909.unknown

_1234567906.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

